

Calculer les coordonnées du milieu d'un segment

Soit (O, I, J) un repère orthonormé et soient $A(x_A; y_A)$ et $B(x_B; y_B)$ deux points du plan.

Alors on a équivalence entre :

$$I(x_I; y_I) \text{ est le milieu de } [AB] \quad \text{et} \quad x_I = \frac{x_A + x_B}{2} ; y_I = \frac{y_A + y_B}{2}$$

Exemples d'utilisation :

Dans chaque cas, I est le milieu du segment $[AB]$. Calculer les coordonnées du point manquant.

- a) $A(5; 9)$ et $B(10; 7)$
- b) $A(-2; 4)$ et $I(6; -5)$

Réponses :

- a) I est le milieu de $[AB]$
donc $x_I = \frac{x_A + x_B}{2} = \frac{5+10}{2} = 7,5$ et $y_I = \frac{y_A + y_B}{2} = \frac{9+7}{2} = 8$; d'où $I(7,5; 8)$.
- b) I est le milieu de $[AB]$ donc $x_I = \frac{x_A + x_B}{2}$ d'où $x_B = 2x_I - x_A = 2 \times 6 + 2 = 14$
et $y_I = \frac{y_A + y_B}{2}$ d'où $y_B = 2y_I - y_A = -10 - 4 = -14$; donc $B(14; -14)$.

Autre exemple d'utilisation : Dans le plan muni d'un repère orthonormé (O, I, J) on connaît les quatre points suivants : $A(-2; 4)$ $B(1; -1)$ $C(4; 2)$ $D(1; 7)$. Quelle est la nature du quadrilatère $ABCD$?

Réponse :

Après avoir fait un schéma, on suppose que le quadrilatère est un parallélogramme. Pour le démontrer, nous allons calculer les coordonnées du milieu de chacune des diagonales $[AC]$ et $[BD]$. Si les diagonales ont même milieu, alors le quadrilatère est bien un parallélogramme.

Calculs :

$$\frac{x_A + x_C}{2} = \frac{-2 + 4}{2} = \frac{2}{2} = 1 \quad \text{et} \quad \frac{y_A + y_C}{2} = \frac{4 + 2}{2} = \frac{6}{2} = 3$$

$$\frac{x_B + x_D}{2} = \frac{1 + 1}{2} = \frac{2}{2} = 1 \quad \text{et} \quad \frac{y_B + y_D}{2} = \frac{-1 + 7}{2} = \frac{6}{2} = 3$$

Conclusion : les diagonales $[AC]$ et $[BD]$ se coupent en leur milieu $(1; 3)$ donc $ABCD$ est un parallélogramme.

